

PERLINDUNGAN

A-Plus BabyCare Xtra-i

PERLINDUNGAN TERBAIK UNTUK BAYI ANDA, HARI INI DAN SETERUSNYA

AIA PUBLIC
TAKAFUL

Perjalanan menjadi seorang ibu adalah indah namun mencabar pada masa yang sama. Keutamaan dan gaya hidup anda mungkin akan berubah. Anda juga akan berusaha sedaya-upaya untuk memberikan yang terbaik sepanjang kehamilan anda untuk cahaya mata baharu anda.

A-Plus BabyCare Xtra-i dapat memberikan perlindungan yang terbaik kepada anda dan anak anda ketika tempoh kehamilan mahupun sepanjang fasa tumbesaran anak anda.

Perjalanan Perlindungan Anak Anda dengan A-Plus BabyCare Xtra-i

SEMASA KEHAMILAN

DARI 13 MINGGU KEHAMILAN

Perlindungan bagi ibu terhadap:

- 7 Komplikasi Kehamilan
- Kematian Fetus (28 minggu dan seterusnya)
- Kematian ibu semasa melahirkan anak / Komplikasi Kehamilan

SELEPAS KELAHIRAN ANAK

30 HARI PERTAMA DARIPADA KELAHIRAN

- Bayaran balik kos rawatan perubatan sekiranya anak anda dimasukkan ke dalam ICU Neonatal, ICU atau HDU.

60 HARI PERTAMA DARIPADA KELAHIRAN

- Bayaran balik kos Sesi Rawatan Fototerapi akibat Jaundis Neonatal yang memerlukan penghospitalan dan Kos Inkubator di hospital.

SEHINGGA ANAK ANDA BERUMUR 5 TAHUN

- Bayaran balik kos rawatan perubatan untuk **19 Keadaan Kongenital yang Dilindungi** dan **4 Gangguan Tumbesaran Kanak-kanak**.

Meneliti faedah-faedahnya

PERLINDUNGAN AWAL UNTUK ANAK ANDA

Anda boleh menyertai pelan A-Life **Ikhtiar** dengan A-Plus BabyCare Xtra-i seawal usia 13 minggu kehamilan.

Walau bagaimanapun, jika anda adalah pelanggan A-Life **Lady360-i** atau A-Life **Lady-i** yang sedia ada, anda boleh menyertai A-Life **Ikhtiar** dengan A-Plus BabyCare Xtra-i lebih awal iaitu sebelum minggu kehamilan ke-14 anda.

Umur Penyertaan	Minimum	Maksimum
Ibu (Peserta)	18 tahun	45 tahun
Anak yang belum lahir (Orang Yang Dilindungi)	13 minggu kehamilan	35 minggu kehamilan

Pelanggan A-Life Lady360-i atau A-Life Lady-i yang sedia ada sahaja

Umur Penyertaan	Minimum	Maksimum
Ibu (Peserta)	18 tahun	40 tahun
Anak yang belum lahir (Orang Yang Dilindungi)	<14 minggu kehamilan	

PELBAGAI PELAN YANG BOLEH DIPILIH

Pilih daripada 4 pelan yang berbeza - Starter, Basic, Standard dan Premier mengikut keperluan dan kemampuan anda.

FAEDAH PENGHOSPITALAN YANG BERMULA SEJAK LAHIR - SEHINGGA RM10,000

A-Plus BabyCare Xtra-i akan membayar balik kos rawatan perubatan sekiranya anak anda dimasukkan ke dalam Unit Rawatan Rapi Neonatal, Unit Rawatan Rapi atau Unit Rawatan Separa Rapi selama 30 hari pertama sejak dilahirkan.

Pelengkap kepada rider perubatan A-Life **Ikhtiar** iaitu A-Plus **Total Health**, di mana perlindungan tersebut hanya akan bermula selepas 30 hari dari kelahiran untuk Sijil yang telah diluluskan oleh kami semasa anak anda masih dalam kandungan. Oleh itu, faedah ini memberi anda ketenangan fikiran dengan mengetahui bahawa keperluan perubatan anak anda dilindungi dengan baik.

FAEDAH KEADAAN KONGENITAL DAN GANGGUAN TUMBESARAN KANAK-KANAK YANG DILINDUNGI - SEHINGGA RM30,000 SETAHUN

A-Plus BabyCare-i juga memberikan faedah perlindungan terhadap 19 Keadaan Kongenital dan 4 Gangguan Tumbesaran Kanak-kanak seperti Gangguan Spektrum Autisme, Gangguan Defisit Perhatian Hiperaktif, Disleksia dan Pembantutan Teruk Perkembangan Motor atau Percakapan.

A-Plus BabyCare Xtra-i akan membayar balik kos rawatan perubatan mengikut pelan yang telah anda pilih untuk memastikan anak anda mendapat rawatan yang tepat.

PERLINDUNGAN MENYELURUH UNTUK IBU

A-Plus BabyCare Xtra-i bukan sahaja melindungi anak anda tetapi anda sebagai ibu mengandung terhadap 7 komplikasi kehamilan serta kematian bayi anda semasa masih dalam kandungan. Anda akan menerima pembayaran sekaligus sehingga RM10,000 bergantung kepada pelan yang dipilih.

Sekiranya kematian ibu disebabkan oleh komplikasi kehamilan atau kelahiran sehingga 30 hari selepas melahirkan, faedah sekali gus sehingga RM30,000 akan dibayar.

Jadual Faedah

Bil.	Faedah-faedah	Starter	Basic	Standard	Premier
1	<p>Faedah Penjagaan Pesakit Dalam</p> <p>a) Dimasukkan ke hospital di dalam Unit Rawatan Rapi Neonatal, Unit Rawatan Rapi atau Unit Rawatan Separa Rapi (<i>dalam tempoh 30 hari pertama daripada kelahiran Orang Yang Dilindungi</i>)</p> <p>b) Faedah Penjagaan Bayi</p> <ul style="list-style-type: none"> Kos sesi rawatan fototerapi akibat Jaundis Neonatal yang memerlukan penghospitalan Kos inkubator di hospital (<i>dalam tempoh 60 hari pertama daripada kelahiran Orang Yang Dilindungi</i>) 		Mengikut caj yang dikenakan sehingga RM5,000 seumur hidup	Mengikut caj yang dikenakan sehingga RM7,500 seumur hidup	Mengikut caj yang dikenakan sehingga RM10,000 seumur hidup
2	<p>Faedah Komplikasi Kehamilan</p> <ol style="list-style-type: none"> Pembekuan Intravaskular yang Disebarkan Eklampsia Abrupsi Plasenta Embolisme Cecair Amniotik Hati Berlemak Akut Kehamilan (AFLP) semasa Kehamilan Placenta Increta/Percreta Pendarahan selepas bersalin yang memerlukan histerektomi <p>Faedah Kematian Fetus (selepas 28 minggu kehamilan sehingga kelahiran Orang Yang Dilindungi)</p>		RM 5,000 Bayaran sekali gus	RM 7,500 Bayaran sekali gus	RM 10,000 Bayaran sekali gus

Bil.	Faedah-faedah	Starter	Basic	Standard	Premier
3	<p>Kematian ibu akibat melahirkan anak/komplikasi kehamilan (<i>sebelum kelahiran dan sehingga 30 hari selepas kelahiran</i>)</p>		RM 5,000 Bayaran sekali gus	RM 15,000 Bayaran sekali gus	RM 30,000 Bayaran sekali gus
4	<p>Faedah Penghospitalan akibat Keadaan Kongenital yang Dilindungi</p> <ol style="list-style-type: none"> Kecacatan Septum Ventrikel Palsi Serebrum Kecacatan Septum Atrium Tetralogi Fallot Transposisi Salur Darah Utama Koarktasi Aorta Hidrosefalus Bayi Spina Bifida Bibir Sumbing dengan / tanpa Lelangit Rekah Katarak Kongenital Pekak Kongenital Atresia Dubur Atresia Esofagus Hernia Diafragma Kongenital Fistula Trakeo-Esofagus Ketiadaan dua anggota badan Sindrom Down Arteriosisis Trunkus Retinopati untuk Bayi Pramatang 	Mengikut caj yang dikenakan sehingga RM5,000 bagi setiap tahun sehingga Orang Yang Dilindungi mencapai umur 5 Tahun	Mengikut caj yang dikenakan sehingga RM5,000 bagi setiap tahun sehingga Orang Yang Dilindungi mencapai umur 5 Tahun	Mengikut caj yang dikenakan sehingga RM15,000 bagi setiap tahun sehingga Orang Yang Dilindungi mencapai umur 5 Tahun	Mengikut caj yang dikenakan sehingga RM30,000 bagi setiap tahun sehingga Orang Yang Dilindungi mencapai umur 5 Tahun
	<p>Faedah Gangguan Tumbesaran Kanak-Kanak</p> <ol style="list-style-type: none"> Gangguan Spektrum Autisme Gangguan Defisit Perhatian Hiperaktif Disleksia Pembantutan Teruk Perkembangan Motor atau Percakapan 	Tidak Berkenaan	Tidak Berkenaan	Tidak Berkenaan	Tidak Berkenaan

Pengecualian Utama

A-Plus BabyCare Xtra-i tidak melindungi sebarang tuntutan yang timbul daripada kejadian berikut:

1. Kehamilan yang berlaku menerusi permanian beradas dan/atau pertolongan konsepsi termasuk sebarang keadaan yang timbul secara langsung atau tidak langsung disebabkan sebarang komplikasi yang berpunca daripada rawatan kesuburan tersebut, selain daripada melalui persenyawaan in-vitro (IVF), permanian intrauterus (IUI) dan permanian intraserviks (ICI); atau
2. Kehamilan dengan lebih daripada dua janin; atau
3. Sebarang penyakit sedia ada yang wujud sebelum sijil berkuatkuasa; atau
4. Penghospitalan yang tujuan utamanya adalah dengan sebab penyiasatan, diagnosis, pemeriksaan X-ray, pemeriksaan fizikal atau perubatan am, tidak berkaitan dengan rawatan atau diagnosis bagi suatu hilang upaya yang dilindungi atau sebarang rawatan yang tidak perlu dari segi perubatan atau sebarang rawatan pencegahan, ubatan atau pemeriksaan oleh pakar perubatan yang bersifat pencegahan, vitamin/makanan tambahan dan rawatan khusus bagi mengurangkan atau menambah berat badan; atau
5. Sebarang rawatan atau penyiasatan yang tidak perlu dari segi perubatan atau bersifat pemulihan, penjagaan atau rehat; atau
6. Jangkitan Virus Kurang Daya Tahan Manusia (HIV) dan/atau sebarang penyakit berkaitan HIV termasuk Sindrom Kurang Daya Tahan Melawan Penyakit (AIDS) dan/atau sebarang mutasi, terbitan atau variasinya; atau
7. Kecederaan diri yang disengajakan atau percubaan bunuh diri dalam keadaan siuman atau tidak siuman; atau
8. Keracunan akibat bahan, alkohol atau ubat yang tidak dipreskripsi oleh pengamal perubatan; atau
9. Penjagaan dan/atau rawatan gigi, pembedahan kosmetik, cermin mata, alat bantuan pembetulan dan rawatan rabun atau sebarang pembedahan pilihan; atau
10. Rawatan atau ujian berbentuk eksperimen atau tidak berlesen; atau
11. Sebarang kejadian yang menimbulkan tuntutan ke atas Orang Yang Dilindungi yang disebabkan secara langsung atau tidak langsung oleh perbuatan sengaja oleh pemilik sijil atau sesiapa sahaja yang layak untuk menerima manfaat yang akan dibayar; atau
12. Penggunaan ubat-ubatan tanpa preskripsi di mana ubat-ubatan tersebut perlu dipreskripsi mengikut undang-undang oleh pengamal perubatan berdaftar; atau
13. Ibu kepada Orang Yang Dilindungi memilih pengguguran elektif (sukarela) secara perubatan atau pembedahan daripada untuk sebab-sebab perubatan yang disahkan atau selain daripada proses perubatan yang disahkan di bawah penyeliaan pengamal perubatan berdaftar.

Nota: Senarai ini adalah tidak terperinci. Sila rujuk kepada dokumen sijil Takaful untuk senarai pengecualian yang sepenuhnya di bawah pelan ini.

Nota Penting

1. Anda harus memastikan pelan ini memenuhi keperluan anda dan anda mampu membayar amaun caruman yang perlu dibayar di bawah sijil ini.
2. Jika sijil asas yang disertakan oleh rider ini, dibatalkan dalam tempoh percubaan 15 hari, nilai akaun dalam Dana Akaun Peserta (PAF) dan Dana Pelaburan Peserta (PIF) (jika ada) berserta dengan Yuran Wakalah, Tabarru' dan semua caj-caj yang telah ditolak, kurang sebarang perbelanjaan perubatan yang mungkin telah ditanggung akan dipulangkan.
3. Anda hendaklah terus membayar caruman anda secara tetap sehingga pelan anda matang bagi memastikan bahawa anda dilindungi sepenuhnya di bawah pelan ini pada setiap masa. Kegagalan untuk berbuat demikian mungkin menyebabkan perlindungan anda tamat sebelum masanya.
4. Rider ini tidak akan menyediakan faedah daripada Dana Risiko Peserta (PRF) setelah penamatkan, mencapai tempoh matang atau apabila sijil ditamatkan.
5. Sila rujuk Ilustrasi Produk dan Helaian Pendedahan Produk untuk maklumat lanjut produk.
6. Lebihan akan ditentukan dan diumumkan, jika ada, setahun sekali oleh AIA PUBLIC Takaful. Sekiranya terdapat lebihan yang timbul dari PRF, lebihan bersih, setelah tuntutan yang perlu dibayar dan modal yang diperlukan, akan dikongsi oleh AIA PUBLIC Takaful dan Peserta yang layak dengan nisbah berikut:
 - AIA PUBLIC Takaful - 50%
 - Peserta - 50%Lebihan akan dikongsi oleh para Peserta yang layak secara berkadar mengikut peruntukan tabarru' mereka dan akan dikreditkan ke dalam Dana Akaun Peserta (PAF).
7. Pembayaran caruman boleh dibuat secara tahunan, separuh tahunan, suku tahunan atau bulanan.
8. Penyertaan dalam Sijil Takaful Keluarga caruman berkala adalah satu komitmen jangka panjang. Anda tidak digalakkan untuk memegang produk ini untuk tempoh yang singkat memandangkan kos-kos permulaan yang tinggi.
9. Tabarru' bagi pelan ini adalah tidak dijamin dan AIA PUBLIC Takaful berhak membuat perubahan kepada Tabarru' dengan memberi Peserta notis bertulis 3 bulan.
10. Risalah ini hanya memberi ringkasan mengenai ciri-ciri utama produk ini. Ia tidak mewakili keseluruhan Sijil Takaful. Sila rujuk Sijil Takaful untuk maklumat lebih terperinci atau terma dan syarat yang menyeluruh. Sekiranya anda memerlukan maklumat tambahan mengenai Takaful Perubatan dan Kesihatan, sila rujuk buku kecil maklumat Takaful mengenai 'Takaful Perubatan dan Kesihatan' yang boleh didapati di semua cawangan-cawangan kami atau layari laman web www.insuranceinfo.com.my.
11. Apabila anda menyertai pelan ini, anda berhak untuk mendapat pelepasan cukai peribadi tertakluk kepada terma dan keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia (LHDN).
12. Sila ambil perhatian bahawa caruman yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia pada kadar semasa.

The journey to motherhood is a wonderful experience yet challenging at the same time. Your priorities and lifestyle will no longer be the same which means that every moment of your pregnancy journey, you will endeavour to provide the best of everything for your newborn child.

Let A-Plus BabyCare Xtra-i provide you and your child with the best in class protection during those initial months of pregnancy as well as during those crucial years of infancy.

Your Child Protection Journey with A-Plus BabyCare Xtra-i

DURING PREGNANCY

13TH WEEK OF PREGNANCY

Cover mother against:

- 7 Pregnancy Complications
- Death of foetus (28th weeks and onwards)
- Death of Mother due to Childbirth / Pregnancy Complications

BIRTH OF CHILD

FIRST 30 DAYS FROM BIRTH

- Reimbursement on the cost of medical treatment should your child be admitted in the Neonatal ICU, ICU or HDU.

FIRST 60 DAYS FROM BIRTH

- Reimbursement on the cost of Phototherapy Treatment Session due to Neonatal Jaundice requiring hospitalization and the cost of incubator in hospital.

UP TO THE CHILD AGE 5

- Reimbursement on the cost of the medical treatment for **19 Covered Congenital Conditions** and **4 Child Development Disorders**.

A closer look at the Benefits

EARLY PROTECTION FOR YOUR CHILD

You can participate in A-Life **Ikhtiar** with A-Plus **BabyCare Xtra-i** as early as 13 weeks into your pregnancy.

However, if you are an existing A-Life **Lady360-i** or A-Life **Lady-i** customer, you can participate in A-Life **Ikhtiar** with A-Plus **BabyCare Xtra-i** even before week 14 of your pregnancy.

Entry Age	Minimum	Maximum
Mother (Participant)	18 years old	45 years old
Unborn Child (Person Covered)	13 weeks of gestation	35 weeks of gestation

For existing A-Life Lady360-i or A-Life Lady-i customers only

Entry Age	Minimum	Maximum
Mother (Participant)	18 years old	40 years old
Unborn Child (Person Covered)	<14 weeks of gestation	

MULTIPLE PLANS TO CHOOSE FROM

Choose from 4 different plans – Starter, Basic, Standard and Premier according to your needs and affordability.

HOSPITALISATION BENEFITS THAT BEGIN RIGHT FROM BIRTH - UP TO RM10,000

A-Plus **BabyCare Xtra-i** shall reimburse the cost of medical treatment should your child be admitted in the Neonatal Intensive Care Unit, Intensive Care Unit or High Dependency Unit during the first 30 days from birth.

A complementing feature to A-Life **Ikhtiar**'s medical rider, A-Plus **Total Health**, where such coverage shall only commence after 30 days from birth for Certificate that is approved by us while the child is still in the womb. Therefore, giving you peace of mind knowing your child medical needs are being taken care off.

COVERED CONGENITAL CONDITIONS AND CHILD DEVELOPMENT DISORDER BENEFIT - UP TO RM30,000 PER YEAR

A-Plus **BabyCare Xtra-i** also provides coverage against 19 Congenital Conditions and 4 Child Development Disorders such as Autism Spectrum Disorder, Attention Deficit Hyperactivity Disorder, Dyslexia and Gross Motor or Speech Developmental Delay.

A-Plus **BabyCare Xtra-i** shall reimburse you for the cost of medical treatment according to the plan that you have selected ensuring your little one receives the right treatment.

COMPREHENSIVE PROTECTION FOR MOTHER

A-Plus **BabyCare Xtra-i** not only protects your child but you as an expecting mother against 7 pregnancy complications as well as the untimely loss of your baby while still in the womb. Receive up to RM10,000 lump sum payment depending on the selected plan.

In the event of death of the mother due to complications from pregnancy or childbirth up to 30 days after delivery, a lump sum benefit of up to RM30,000 shall be payable.

Schedule of Benefits

No.	Benefits	Starter	Basic	Standard	Premier
1	In-Patient Care a) Admitted to a hospital in the Neonatal Intensive Care Unit / Intensive Care Unit (ICU) / High Dependency Unit (HDU) <i>(Within the first 30 days from birth of the Person Covered)</i> b) Infant Care • Cost of phototherapy treatment session due to Neonatal Jaundice - that requires hospitalisation • Cost of Incubator in hospital <i>(Within the first 60 days from birth of the Person Covered)</i>		As Charged, up to RM5,000 per lifetime	As Charged, up to RM7,500 per lifetime	As Charged, up to RM10,000 per lifetime
2	Pregnancy Complications Benefit 1. Disseminated Intravascular Coagulation 2. Eclampsia 3. Abruptio Placentae 4. Amniotic Fluid Embolism 5. Acute Fatty Liver of Pregnancy (AFLP) during Pregnancy 6. Placenta Increta/Percreta 7. Postpartum Haemorrhage requiring Hysterectomy Death of Foetus Benefit (after 28 th weeks of gestation up to the birth of the Person Covered)		RM5,000 lump sum	RM7,500 lump sum	RM10,000 lump sum
3	Death of Mother due to Childbirth / Pregnancy Complications <i>(Prior to delivery, and up to 30 days after delivery)</i>		RM5,000 lump sum	RM15,000 lump sum	RM30,000 lump sum

No.	Benefits	Starter	Basic	Standard	Premier
	Hospitalisation Benefit due to Covered Congenital Conditions 1. Ventricular Septal Defect 2. Cerebral Palsy 3. Atrial Septal Defect 4. Tetralogy of Fallot 5. Transposition of Great Vessels 6. Coarctation of the Aorta 7. Infantile Hydrocephalus 8. Spina Bifida 9. Cleft Lip with / without Cleft Palate 10. Congenital Cataract 11. Congenital Deafness 12. Anal atresia 13. Oesophageal Atresia 14. Congenital Diaphragmatic Hernia 15. Tracheo-oesophageal Fistula 16. Absence of two limbs 17. Down Syndrome 18. Truncus Arteriosus 19. Retinopathy of Prematurity of Prematurity	As Charged, up to RM5,000 per year until the Person Covered attains age 5	As Charged, up to RM5,000 per year until the Person Covered attains age 5	As Charged, up to RM15,000 per year until the Person Covered attains age 5	As Charged, up to RM30,000 per year until the Person Covered attains age 5
4	Child Development Disorder Benefit 1. Autism Spectrum Disorder 2. Attention Deficit Hyperactivity Disorder 3. Dyslexia 4. Gross Motor or Speech Developmental Delay	Not Available	Not Available	Not Available	Not Available

Major Exclusions

A-Plus BabyCare Xtra-i does not cover any claims arising from the following occurrences:

1. Pregnancy conceived through artificial insemination and/or assisted conceptions including any condition that arises directly or indirectly due to any complications resulting from the fertility treatment, other than via In-Vitro Fertilization (IVF), Intrauterine Insemination (IUI) and Intracervical Insemination (ICI); or
2. Pregnancy with more than two foetuses; or
3. Pre-existing illness prior to the effective date of the certificate; or
4. Hospitalisation primarily for investigatory purposes, diagnosis, X-ray examination, general physical or medical examinations, not incidental to treatment or diagnosis of a covered Disability or any treatment which is not medically necessary and any preventive treatments, preventive medicines or examinations carried out by a physician, vitamins/food supplements and treatments specifically for weight reduction or gain; or
5. Any treatment or investigation which is not medically necessary, or convalescence, custodial or rest care; or
6. Human Immunodeficiency Virus (HIV) and/or any HIV-related illness including Acquired Immune Deficiency Syndrome (AIDS) and/or any mutations, derivations or variations thereof; or
7. A self-inflicted injury or attempted suicide while sane or insane; or
8. Intoxication by substance, alcohol or drugs not prescribed by a medical practitioner; or
9. Dental care and/or treatment, cosmetic surgery, eyeglasses, corrective aids and treatment of refractive errors or any optional surgery; or
10. Experimental or unlicensed treatment or test; or
11. Any event giving rise to a claim on the Person Covered caused directly or indirectly by the intentional act of the certificate owner or any other person who will otherwise be entitled to the benefit payable; or
12. The use of unprescribed drugs where such drugs as required by law are to be prescribed by a registered medical practitioner; or
13. The Person Covered's mother opts for elective (voluntary) medical or surgical termination of pregnancy other than for certified medical reasons and other than by certified medical process under the supervision of a registered medical practitioner.

Note: This list is non-exhaustive. Please refer to the Takaful certificate for the full list of exclusions under this rider.

Important Notes

1. You should ensure that this rider will best serve your needs and that the contribution payable under this certificate is an amount you can afford.
2. If the basic certificate to which this rider is attached, is cancelled within the 15-day free look period, the account value of Participant's Account Fund (PAF) and Participant's Investment Fund (PIF) (if any) together with the total Wakalah Fee, Tabarru' and all charges that have been deducted less medical expenses (if any) will be refunded.
3. You should continue paying your contributions regularly throughout the contribution term to ensure that you are fully protected under the plan at all times. Failing to do so may result in your coverage ending prematurely.
4. The rider will not provide benefit from Participants' Risk Fund (PRF) upon termination, maturity or expiry of the certificate.
5. Please refer to the Product Illustration and Product Disclosure Sheet for more details of the product.
6. Surplus will be determined and declared, if any, once a year by AIA PUBLIC Takaful. If there is any surplus arising from the PRF, the net surplus, after claims payable and required capital shall be shared by AIA PUBLIC Takaful and eligible Participants at the following ratios:
 - AIA PUBLIC Takaful - 50%
 - Participants - 50%The Surplus will be shared with the eligible Participants proportionally in accordance to the their tabarru' allocation and will then be credited into the PAF.
7. Contribution payments can be made annually, half-yearly, quarterly or monthly.
8. Participating in a regular contribution Family Takaful Certificate is a long-term commitment. It is not advisable to hold this product for a short period of time in view of the high initial costs.
9. The Tabarru' for the rider is not guaranteed and AIA PUBLIC Takaful reserve the right to revise the Tabarru' by giving the Participant 3 months' prior written notice.
10. This brochure provides a summary of the main features of this product. It does not constitute a Takaful Certificate. Please refer to the Takaful Certificate for more details or exact terms and conditions. Should you require additional information about medical and health Takaful, you may also refer to the Takaful info booklet on 'Medical and Health Takaful' available at all our branches or visit www.insuranceinfo.com.my.
11. You are entitled to an individual tax relief when you participate in this plan, subject to terms and conditions of the Inland Revenue Board of Malaysia (LHDN).
12. Please note that contributions paid by business organisations are subject to the applicable tax imposed by the Government of Malaysia at the prevailing rate.

Tentang AIA PUBLIC Takaful Bhd.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) dimiliki secara bersama oleh AIA Bhd. (AIA), Public Bank Berhad (PBB) dan Public Islamic Bank Berhad (sebuah anak syarikat milik penuh PBB). Diperbadankan pada 11 Mac 2011, AIA PUBLIC Takaful memanfaatkan kedudukan AIA dan Kumpulan PBB sebagai peneraju serta rangkaian infrastruktur dan pengedaran yang kukuh dalam industri insurans dan perbankan untuk memacu pertumbuhan dan meningkatkan penembusan Takaful Keluarga dalam pasaran domestik.

AIA PUBLIC Takaful komited dalam menawarkan penyelesaian syariah yang terbaik bagi memenuhi keperluan di sepanjang peringkat kehidupan pelanggan kami.

About AIA PUBLIC Takaful Bhd.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) is jointly owned by AIA Bhd. (AIA), Public Bank Berhad (PBB) and Public Islamic Bank Berhad (a wholly-owned subsidiary of PBB). Incorporated on 11 March 2011, AIA PUBLIC Takaful leverages on AIA and PBB Group's leadership positions as well as established infrastructure and distribution networks in the insurance and banking industries to drive growth and increase the Family Takaful penetration in the domestic market.

AIA PUBLIC Takaful is committed to offering the right Shariah solutions to meet the different life stages needs of our customers.

Hubungi Kami untuk Maklumat Lanjut / Please Contact Us for More Information

Jika anda mempunyai sebarang pertanyaan, sila hubungi Perancang Hayat kami.
If you have any enquiries, please contact our Life Planner.

Anda juga boleh menghubungi kami di alamat dan talian berikut:
Alternatively, you can contact us at:

AIA PUBLIC Takaful Bhd. 201101007816 (935955-M)
Menara AIA, 99 Jalan Ampang, 50450 Kuala Lumpur
Care Line : 1300 88 8922
F : 03-2056 3690
E : my.customer@aiapublic.com.my

AIA.COM.MY

AIA PUBLIC Takaful Bhd. adalah dilesenkan di bawah Akta Perkhidmatan Kewangan Islam 2013 dan dikawal selia oleh Bank Negara Malaysia. / AIA PUBLIC Takaful Bhd. is licensed under Islamic Financial Services Act 2013 and regulated by Bank Negara Malaysia.

**AIA PUBLIC
TAKAFUL**

Sebahagian dari

0921